Particle Physics Division # Planning 2004-2006: Overview of PPD John Cooper Fermilab March 17, 2004 #### **PPD Organization Chart** Science **Side** our 152 in these **Technical** Resource **Side** supporting the science efforts (some embedded CDF & **DZero** groups) ## The actual PPD Organization Chart (see paper copy) #### **How to read the PPD Org Chart** - Scientist Departments are in the bottom row - CDF and DZero each have small Computing Professional Groups here to support online computing - Support Departments are in the top row - Engineers - (current assignment in ()), - Mechanical and Electrical technicians, - Financial and Administrative support people - (current assignment in ()) - ES&H professionals - Division-wide computing support professionals - Matrix Management of the Support Departments is done to support the science efforts - Note embedded CDF, DZero groups in Mechanical & Electrical Depts. ### Numbers of People by category (Feb 29,2004 snapshot of PPD) | • | 152 | Scientists | |---|-----|------------| | | | | - 90 Engineers - (31 Mechanical, 27 Electronics, 19 Engineering Phys, 13 Eng Assoc) - 24 Designers / Drafters - 24 Computing Professionals - 117 Mechanical Techs - 44 Electrical Techs - 9 ES&H Professionals - 31 Administrative / Financial - 491 TOTAL - +84 Guests and Visitors (not all are paid) #### **Numbers of People in PPD:** #### Some History & planned future # Can we downsize this much through attrition? # Overview of reassignments during the last 2 years - To Directorate - 1 scientist - To Accelerator Division - 3.5 scientists - 3 engineers - 5 mechanical techs - 1 electrical tech - To Technical Division - 2 scientists - 2 engineers - 3- 6 more under discussion - 3 mechanical techs - To ES&H Section - 1 administrative person - To Computing Division - 2 scientists - Discussing 1 elect. tech for PREP - Discussing 1 mech. tech for bldg. man. - Reassigned within PPD - 1 mechanical tech to admin. - 1 mechanical tech to bldg manager - 1 designer to admin, then to project scheduling - 1 ES&H leader to project scheduling - Cycling 6 SiDet CMM people through our Alignment Group as back-ups - 40 total done or under discussion - Believe me, this is a major job! ### FY04, 05, 06 Plan Distribution of PPD people by labor type - This is a plan. - Downsize by 52 more people through attrition & reassignments - Keep shuffling and retraining people | | | | Month | ly 🔨 | | | | | Weekly / H | ourly | | | |------------|--------------------|---------------------------|---------------------------|-----------|------------|-------------------------------|---------------------------|----------|--------------------|----------------|-------------|-------| | | Admin & Management | Computer
Professionals | Engineering
Physicists | Engineers | Scientists | Other
Technical
Support | Clerical &
Secretarial | Drafters | Service
Workers | Skilled Trades | Technicians | TOTAL | | FY04 TOTAL | 21.9 | 24.0 | 18.0 | 68.5 | 152.9 | 72.6 | 8.5 | 13.0 | 0.0 | 0.0 | 107.2 | 486.6 | | FY05 TOTAL | 22.9 | 24.0 | 18.0 | 60.0 | 150.7 | 67.9 | 8.5 | 13.0 | 0.0 | 0.0 | 91.3 | 456.2 | | FY06 TOTAL | 22.4 | 24.0 | 18.0 | 59.9 | 146.8 | 61.0 | 8.5 | 13.0 | 0.0 | 0.0 | 85.7 | 439.2 | About 9 engineers finish NuMI, MINOS or future kaons this year BTeV needs 6 – 9 engineers for R&D and in TD for BTeV low beta insertion To match our needs for this period ### FY05, 05, 06 Plan #### Distribution of PPD people over the projects | D Staff levels (FTE | s) | | | | You have the details on the handout | |-----------------------|-------------------|---------------|---------------|---------------|-------------------------------------| | | | | | | | | | | E) (0.4 | F)/05 | E) (0.0 | We can discuss via next 3 slides | | | | FY04
TOTAL | FY05
TOTAL | FY06
TOTAL | | | T0T41 | | | | | | | TOTAL | | 486.6 | 456.2 | 439.2 | | | Experimental | | 304.6 | 289.8 | 279.9 | | | | CDF | 73.2 | 70.9 | 62.0 | Dun 2 projects conclude | | | D0 | 93.0 | 86.5 | 70.6 | Run 2 projects conclude | | | MINOS | 23.1 | 7.0 | 5.2 | | | | MiniBooNE | 2.5 | 2.0 | 2.0 | CMS construction finishes | | | CMS | 37.9 | 39.0 | 29.9 | Civis construction linishes | | | BTeV | 35.4 | 43.5 | 78.7 | (but # scientists grows) | | | Future Kaons | 6.3 | 2.8 | 0.0 | | | | SDSS | 7.4 | 7.4 | 5.4 | BTeV ramps up, | | | CDMS | 4.7 | 6.0 | 6.0 | Following their projections | | | Auger | 4.0 | 3.7 | 3.4 |] | | | Fix target exp | 10.1 | 9.0 | 6.3 | Fading as analysis completes | | | New Initiatives | 7.0 | 12.2 | 10.6 | r daming do diranyono compresso | | Theory | | 35.0 | 35.0 | 35.0 | | | LHC Accelerator | | 0.0 | 0.0 | 0.0 | Small increase | | Accelerator operation | | 71.7 | 53.3 | 52.5 | | | | Run 2 | 56.3 | 53.3 | 52.5 | | | | MiniBooNE | 0.0 | 0.0 | 0.0 | | | | NuMI | 15.4 | 0.0 | 0.0 | NuMI finishes | | Accelerator R&D | | 7.6 | 12.7 | 12.5 | | | | NLC
TESLA | 4.4
0.0 | 9.4 | 9.7 | | | | FNPL | 0.0 | 0.0 | 0.0 | | | | Muon Facilities | 2.7 | 2.7 | 2.2 | | | | New Proton Source | 0.5 | 0.7 | 0.7 | | | | VLHC | 0.0 | 0.0 | 0.0 | | | | Generic R&D | 0.0 | 0.0 | 0.0 | Small decrease | | Other Direct | | 67.7 | 65.4 | 59.3 | Siliali decrease | | Indirect | | 0.0 | 0.0 | 0.0 | | #### FY04 alone | | | | | Monthl | у | | | | | Weekly / Ho | ourly | | | |-----------------------|-------------------|--------------------|---------------------------|---------------------------|-----------|------------|-------------------------------|---------------------------|----------|-------------|----------------|-------------|-------| | FY04 | | Admin & Management | Computer
Professionals | Engineering
Physicists | Engineers | Scientists | Other
Technical
Support | Clerical &
Secretarial | Drafters | Service | Skilled Trades | Technicians | TOTAL | | TOTAL | | 21.9 | 24.0 | 18.0 | 68.5 | 152.9 | 72.6 | 8.5 | 13.0 | 0.0 | 0.0 | 107.2 | 486.6 | | Experimental | | 8.2 | 16.0 | 11.7 | 59.0 | 105.7 | 44.0 | 2.0 | 7.5 | 0.0 | 0.0 | 50.4 | 304.6 | | · | CDF | 4.5 | 4.0 | | 10.7 | 32.7 | 9.8 | | | | | 11.5 | 73.2 | | | D0 | 1.5 | 9.0 | 5.7 | 12.5 | 32.8 | 13.0 | 0.5 | 4.3 | | | 13.7 | 93.0 | | | MINOS | | | | 1.5 | 3.3 | 5.5 | | 1.0 | | | 11.8 | 23.1 | | | MiniBooNE | | | | | 2.5 | | | | | | | 2.5 | | | CMS | 2.0 | 2.0 | 2.0 | 10.0 | 8.6 | 7.8 | 1.0 | 2.0 | | | 2.6 | 37.9 | | | BTeV | | | 2.0 | 17.3 | 6.3 | 5.0 | 0.5 | | | | 4.3 | 35.4 | | | Future Kaons | | | 1.0 | 2.5 | 1.6 | 0.7 | | | | | 0.5 | 6.3 | | | SDSS | | | 1.0 | 1.5 | | | | | | | 4.8 | 7.4 | | | CDMS | 0.2 | | | 0.5 | 0.9 | 2.1 | | | | | 1.0 | 4.7 | | | Auger | | | | 0.0 | 4.0 | | | | | | | 4.0 | | | Fix target exp | | 1.0 | | 1.5 | 7.2 | 0.2 | | | | | 0.2 | 10.1 | | | New Initiatives | | | | 1.0 | 5.8 | | | 0.3 | | | | 7.0 | | Theory | | 2.0 | | | | 33.0 | | | | | | | 35.0 | | LHC Accelerator | | | | | | | | | | | | | 0.0 | | Accelerator operation | | 0.0 | 0.0 | 4.2 | 7.1 | 3.7 | 12.1 | 0.0 | 2.5 | 0.0 | 0.0 | 42.1 | 71.7 | | · | Run 2 | | | 3.2 | 0.8 | 2.7 | 10.0 | | | | | 39.6 | 56.3 | | | MiniBooNE | | | | | | | | | | | | 0.0 | | | NuMl | | | 1.0 | 6.3 | 1.0 | 2.1 | | 2.5 | | | 2.5 | 15.4 | | Accelerator R&D | | 0.0 | 0.0 | 0.0 | 0.8 | 5.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.4 | 7.6 | | | NLC | | | | 0.8 | 2.2 | | | | | | 1.4 | 4.4 | | | TESLA | | | | | | | | | | | | 0.0 | | | FNPL | | | | | | | | | | | | 0.0 | | | Muon Facilities | | | | | 2.7 | | | | | | | 2.7 | | | New Proton Source | | | | | 0.5 | | | | | | | 0.5 | | | VLHC | | | | | | | | | | | | 0.0 | | | Generic R&D | | | | | | | | | | | | 0.0 | | Other Direct | | 11.7 | 8.0 | 2.1 | 1.6 | 5.1 | 16.5 | 6.5 | 3.0 | | | 13.4 | 67.7 | | Indirect | | | | | | | | | | | | | 0.0 | #### FY05 alone | | | | | | | | Other | | | | | | | |-----------------------|-------------------|------------|---------------|-------------|-----------|------------|-----------|-------------|----------|---------|----------------|-------------|-------| | | | Admin & | Computer | Engineering | | | Technical | Clerical & | | Service | | | | | FY05 | | Management | Professionals | Physicists | Engineers | Scientists | Support | Secretarial | Drafters | Workers | Skilled Trades | Technicians | TOTAL | | TOTAL | | 22.9 | 24.0 | 18.0 | 60.0 | 150.7 | 67.9 | 8.5 | 13.0 | 0.0 | 0.0 | 91.3 | 456.2 | | Experimental | | 9.0 | 16.0 | 11.3 | 47.5 | 104.3 | 38.3 | 2.3 | 7.4 | 0.0 | 0.0 | 53.8 | 289.8 | | | CDF | 4.5 | 4.0 | | 9.0 | 32.0 | 9.6 | | 0.9 | | | 11.0 | 70.9 | | | D0 | 1.5 | 9.0 | 5.1 | 7.2 | 32.0 | 13.7 | 0.5 | 4.3 | | | 13.2 | 86.5 | | | MINOS | | | 1.0 | 0.6 | 4.2 | 0.1 | | | | | 1.0 | 7.0 | | | MiniBooNE | | | | | 2.0 | | | | | | | 2.0 | | | CMS | 2.0 | 2.0 | 2.2 | 10.5 | 9.5 | 6.8 | 1.0 | 2.0 | | | 3.1 | 39.0 | | | BTeV | 1.0 | | 2.0 | 13.6 | 6.2 | 4.7 | 0.8 | | | | 15.3 | 43.5 | | | Future Kaons | | | | 1.7 | 1.1 | | | | | | | 2.8 | | | SDSS | | | 1.0 | 1.5 | | | | | | | 4.8 | 7.4 | | | CDMS | | | | 1.0 | 1.0 | 2.0 | | | | | 2.0 | 6.0 | | | Auger | | | | | 3.4 | | | | | | 0.3 | 3.7 | | | Fix target exp | | 1.0 | | 0.4 | 7.2 | 0.2 | | | | | 0.2 | 9.0 | | | New Initiatives | | | | 2.0 | 5.8 | 1.3 | | 0.3 | | | 2.8 | 12.2 | | Theory | | 2.0 | | | | 33.0 | | | | | | | 35.0 | | LHC Accelerator | | | | | | | | | | | | | 0.0 | | Accelerator operation | | 0.0 | 0.0 | 4.6 | 8.3 | 1.2 | 11.7 | 0.0 | 1.0 | 0.0 | 0.0 | 26.6 | 53.3 | | | Run 2 | | | 4.6 | 8.3 | 1.2 | 11.7 | | 1.0 | | | 26.6 | 53.3 | | | MiniBooNE | | | | | | | | | | | | 0.0 | | | NuMI | | | | | | | | | | | | 0.0 | | Accelerator R&D | | 0.0 | 0.0 | 1.0 | 2.0 | 6.4 | 3.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | 12.7 | | | NLC | | | 1.0 | 2.0 | 3.1 | 3.0 | | | | | 0.4 | 9.4 | | | TESLA | | | | | | | | | | | | 0.0 | | | FNPL | | | | | | | | | | | | 0.0 | | | Muon Facilities | | | | | 2.7 | | | | | | | 2.7 | | | New Proton Source | | | | | 0.7 | | | | | | | 0.7 | | | VLHC | | | | | | | | | | | | 0.0 | | | Generic R&D | | | | | | | | | | | | 0.0 | | Other Direct | | 11.9 | 8.0 | 1.1 | 2.3 | 5.8 | 15.0 | 6.2 | 4.6 | | | 10.6 | 65.4 | | Indirect | | | | | | | | | | | | | 0.0 | #### FY06 alone | | | | | | | | Other | | | | | | | |-----------------------|-------------------|------------|---------------|-------------|-----------|------------|-----------|-------------|----------|---------|----------------|-------------|-------| | | | Admin & | Computer | Engineering | | | Technical | Clerical & | | Service | | | | | FY06 | | Management | Professionals | Physicists | Engineers | Scientists | Support | Secretarial | Drafters | Workers | Skilled Trades | Technicians | TOTAL | | TOTAL | | 22.4 | 24.0 | 18.0 | 59.9 | 146.8 | 61.0 | 8.5 | 13.0 | 0.0 | 0.0 | 85.7 | 439.2 | | Experimental | | 8.6 | 16.0 | 10.9 | 47.5 | 95.5 | 39.1 | 2.3 | 12.0 | 0.0 | 0.0 | 48.0 | 279.9 | | | CDF | 4.5 | 4.0 | | 6.7 | 27.9 | 7.9 | | | | | 11.0 | 62.0 | | | D0 | 1.1 | 9.0 | 1.7 | 5.4 | 28.8 | 9.8 | 0.5 | 4.3 | | | 10.0 | 70.6 | | | MINOS | | | | 1.2 | 3.6 | 0.3 | | | | | 0.1 | 5.2 | | | MiniBooNE | | | | | 2.0 | | | | | | | 2.0 | | | CMS | 2.0 | 2.0 | 1.1 | 5.5 | 11.5 | 5.5 | 1.0 | 1.0 | | | 0.4 | 29.9 | | | BTeV | 1.0 | | 7.1 | 24.7 | 6.2 | 12.5 | 0.8 | 6.5 | | | 19.8 | 78.7 | | | Future Kaons | | | | | | | | | | | | 0.0 | | | SDSS | | | 1.0 | 1.5 | | | | | | | 2.8 | 5.4 | | | CDMS | | | | 1.0 | 1.0 | 2.0 | | | | | 2.0 | 6.0 | | | Auger | | | | | 3.4 | | | | | | | 3.4 | | | Fix target exp | | 1.0 | | | 5.3 | | | | | | | 6.3 | | | New Initiatives | | | | 1.5 | 5.7 | 1.2 | | 0.3 | | | 1.9 | 10.6 | | Theory | | 2.0 | | | | 33.0 | | | | | | | 35.0 | | LHC Accelerator | | | | | | | | | | | | | 0.0 | | Accelerator operation | | 0.0 | 0.0 | 5.0 | 8.7 | 6.1 | 5.9 | 0.0 | 1.0 | 0.0 | 0.0 | 25.9 | 52.5 | | | Run 2 | | | 5.0 | 8.7 | 6.1 | 5.9 | | 1.0 | | | 25.9 | 52.5 | | | MiniBooNE | | | | | | | | | | | | 0.0 | | | NuMI | | | | | | | | | | | | 0.0 | | Accelerator R&D | | 0.0 | 0.0 | 1.0 | 1.5 | 6.5 | 2.5 | 0.0 | 0.0 | 0.0 | 0.0 | 1.0 | 12.5 | | | NLC | | | 1.0 | 1.5 | 3.7 | 2.5 | | | | | 1.0 | 9.7 | | | TESLA | | | | | | | | | | | | 0.0 | | | FNPL | | | | | | | | | | | | 0.0 | | | Muon Facilities | | | | | 2.2 | | | | | | | 2.2 | | | New Proton Source | | | | | 0.7 | | | | | | | 0.7 | | | VLHC | | | | | | | | | | | | 0.0 | | Oth on Diverse | Generic R&D | 44.00 | | 4.05 | 0.40 | F 0F | 40.47 | 0.00 | | | | 40.00 | 0.0 | | Other Direct | | 11.89 | 8 | 1.05 | 2.16 | 5.65 | 13.47 | 6.22 | | | | 10.82 | | | Indirect | | <u> </u> |] | | | | | | | | <u> </u> | | 0.0 | #### Another "manpower cost" within M&S #### And overtime is another #### Lab WBS budget plan for PPD You have the complete spreadsheet The SWF tracks the # of people already discussed, so I won't do it again M&S budget plan details next then #### M&S budget Plan, Colliders #### Guided by Run I experience - Peak in initial year, - slow decline every year thereafter - WHAT year are we in? - DZero 1 year later? Still commissioning some items - expect small decline from now on #### **FY04-06 PPD M&S PLAN** #### at Lab WBS level 3 or 4 | | | == | $\overline{}$ | | | | | |----------|--------|----------|---------------|----------------------------|---------|---------|---------| | l | | | | | 04 | 05 | 06 | | | | | | | TOTAL | TOTAL | TOTAL | | B&R Cont | rolle | اعد | | (AII) | M&S | M&S | M&S | | Dan Join | 101 20 | | ++ | | - Inac | 11165 | 11.00 | | 1.1 | Acc | celerat | tors | | 0.0 | 0.0 | 0.0 | | | 1.00 | | + | | | | | | 1.2 | Col | lider f | Exper | rimental Program | 5,169.0 | 7,165.0 | 3,043.0 | | 1.2.1 | | CDF | | | 2,466.0 | 2,542.0 | 1,467.0 | | 1.2.1.1 | | CD | F Ope | erations | 1,577.0 | 1,497.0 | 1,467.0 | | 1.2.1.4 | | | F Run | | 889.0 | 1,045.0 | 0.0 | | 1.2.2 | | DZero | | | 2,703.0 | 4,623.0 | 1,576.0 | | 1.2.2.1 | | Dze | ero Or | perations | 1,678.0 | 1,616.0 | 1,576.0 | | 1.2.2.4 | | | ero Ru | • | 1,025.0 | 3,007.0 | 0.0 | | 1.2.3 | | Run II | Com | puting | 0.0 | 0.0 | 0.0 | | 1.2.4 | | 3i-Det | Facil | lity Support for Run IIb | 0.0 | 0.0 | 0.0 | | | | | | | | | | | 1.3 | LHC | <u>3</u> | | | 5,156.2 | 3,173.0 | 7,479.0 | | 1.3.1 | | LHC | | | 0.0 | 0.0 | 0.0 | | 1.3.2 | | CMS | | | 5,156.2 | 3,173.0 | 7,479.0 | | 1.3.2.1 | | CM | IS Pro | oject | 3,152.0 | 1,572.0 | 2,300.0 | | 1.3.2.2 | | Rel | ated F | Research (Base Support) | 315.0 | 311.0 | 359.0 | | 1.3.2.3 | | Si-ſ | Det Fa | acility Support for CMS | 0.0 | 0.0 | 0.0 | | 1.3.2.4 | | CM | S Mai | intenance and Operations | 1,689.2 | 1,290.0 | 4,820.0 | | 1.3.3 | | | | are & Computing | 0.0 | 0.0 | 0.0 | | 1.3.4 | | JS LH | C Acc | celerator Research Prograi | m 0.0 | 0.0 | 0.0 | #### PPD FY04 – 06 M&S PLAN, continued | | | | 04 | 05 | 06 | 3 | |----------|--------------------|-------------------------------|---------|---------|----------|--------------| | | | | TOTAL | TOTAL | TOTAL | | | B&R Conf | trol Level | (AII) | M&S | M&S | M&S | | | | | (*) | 1330.0 | 133.0 | | BTeV Pro | | .4 | BTeV | | 900.0 | 8,092.4 | 21,458.5 | Turns | | .4.1 | MIE | | 0.0 | 4,592.4 | 21,408.5 | PPD hos | | .4.1.1 | Detect | or MIE | 0.0 | 1,535.6 | 12,538.5 | Therefore | | .4.1.2 | CZero | Interaction Region | 0.0 | 3,056.9 | 8,870.0 | All \$ he | | .4.2 | Operation | ns, Support & R+D | 900.0 | 3,500.0 | 50.0 | 7 \$ 110 | | | | | | | | 505 | | .5 | Experimenta | <u>ıl Initiatives</u> | 154.0 | 368.0 | 725.0 | → R&D | | .5.1 | Future Ka | ions | 50.0 | 0.0 | 0.0 | ends | | .5.2 | External I | Beamlines & Fixed Target Exps | 24.0 | 18.0 | 25.0 | | | .5.2.2 | Prior F | ixed Target Runs - 1997 | 10.0 | 0.0 | 0.0 | | | .5.2.3 | Prior F | ixed Target Runs - 1999 | 4.0 | 5.0 | 5.0 | | | .5.2.6 | Meson | 120 (E906 and 907) | 0.0 | 0.0 | 0.0 | Testb | | .5.2.7 | Extern | al Beamlines | 10.0 | 13.0 | 20.0 | Testo | | 1.5.2.8 | BNL 94 | 49 | 0.0 | 0.0 | 0.0 | NO | | .5.3 | Off-Axis N | Neutrinos | 80.0 | 350.0 | 700.0 | → NOv | | | | | | | | R&D | | .6 | Neutrino Exp | | 2,284.0 | 2,153.0 | 1,750.0 | MINIO | | .6.1 | NuMI / MI | | 2,214.0 | 2,103.0 | 1,700.0 | MINOS | | 1.6.1.1 | Beaml | | 0.0 | 0.0 | 0.0 | Ops | | .6.1.2 | MINOS | · | 914.0 | 603.0 | 200.0 | Near | | .6.1.3 | | Project Costs | 0.0 | 0.0 | 0.0 | | | .6.1.4 | | ear Funds | 0.0 | 0.0 | 0.0 | | | .6.1.5 | | d Scientific Effort | 0.0 | 0.0 | 0.0 | Гот | | 1.6.1.6 | | n Operations | 1,300.0 | 1,500.0 | 1,500.0 | Far | | 1.6.4 | MiniBook | IE | 70.0 | 50.0 | 50.0 | | ### FY04 - 06 PPD M&S PLAN, more | | | 04 | 05 | 06 | |----------|-------------------------------------|--------------|--------------|--------------| | B&R Cont | rol Level (All) | TOTAL
M&S | TOTAL
M&S | TOTAL
M&S | | | | | | | | 1.7 | Future Accel. & Advanced Accel. R&D | 120.0 | 220.0 | 320.0 | | 1.7.3 | Muon Storage Ring | 20.0 | 20.0 | 20.0 | | 1.7.4 | Linear Collider | 100.0 | 200.0 | 300.0 | | 1.7.7 | New Proton Driver | 0.0 | 0.0 | 0.0 | | | | | | | | 1.8 | Theory | 470.0 | 510.0 | 545.0 | | 1.8.1 | Particle Theory | 320.0 | 360.0 | 395.0 | | 1.8.2 | Astrophysics Theory | 150.0 | 150.0 | 150.0 | | | | | | | | 1.9 | Experimental Particle Astrophysics | 1,015.0 | 425.0 | 425.0 | | 1.9.1 | SDSS | 8.0 | 8.0 | 8.0 | | 1.9.2 | CDMS | 861.0 | 271.0 | 271.0 | | 1.9.3 | Pierre Auger | 146.0 | 146.0 | 146.0 | | 1.9.5 | JDEM | 0.0 | 0.0 | 0.0 | #### More FY04 - 06 PPD M&S PLAN | | | | | | | 04 | | 05 | 06 | 3 | | |-------------|--------------|------|--------------|----------|-------------------------------|---------|---|---------|---------|---|----------------| | | | | | | | TOTAL | - | ΓΟΤΑL | TOTAL | | | | B&R Contro | l Level | | | | (AII) | M&S | | M&S | M&S | | | | | | | | | , | | | | | | | | 1.10 | Progr | am | mati | S | upport (Direct) | 1,351.9 | | 1,344.0 | 1,361.0 | | | | 1.10.5 | Te | chr | nical | Fac | cilities | 481.0 | | 414.0 | 316.0 | | | | 1.10.5.1 | | Ex | perin | nen | tal Facility Support | 476.0 | | 409.0 | 311.0 | | | | 1.10.5.1.1 | | | Com | put | ter Numerically Controlled Ro | 5.0 | | 5.0 | 5.0 | | | | 1.10.5.1.2 | | | Plas | tics | and Thin Film Coating | 15.0 | | 15.0 | 15.0 | | | | 1.10.5.1.3 | | | Scin | tilla | tor Detector Development | 25.0 | | 25.0 | 25.0 | | shrinks | | 1.10.5.1.4 | | | Silic | on | Detector development | 259.0 | | 200.0 | 100.0 | | | | 1.10.5.1.5 | | | Wind | linç | g and Detector Support | 5.0 | | 5.0 | 5.0 | | | | 1.10.5.1.6 | | | Dete | cto | r Assembly Machine Develop | 5.0 | | 5.0 | 5.0 | | | | 1.10.5.1.7 | | | Carb | on | Fiber Facility | 30.0 | | 25.0 | 15.0 | | | | 1.10.5.1.8 | | | Elect | tror | nic Assembly Support | 23.0 | | 20.0 | 20.0 | | | | 1.10.5.1.9 | | | Mech | nan | ical Assembly Support | 94.0 | | 94.0 | 96.0 | | | | 1.10.5.1.10 | | | Extru | usic | on Facility | 15.0 | | 15.0 | 25.0 | | A CIC 6 | | 1.10.6 | En | gin | eerir | ıg S | Support | 557.0 | | 616.0 | 726.0 | | ASICs | | 1.10.6.1 | | AS | ICS | | | 321.0 | | 341.0 | 401.0 | | & tools | | 1.10.6.2 | | Co | mpu | ter | Aided Systems | 236.0 | | 275.0 | 325.0 | | | | 1.10.6.3 | | Ins | trum | ent | tation | 0.0 | | 0.0 | 0.0 | | | | 1.10.6.5 | | En | gine | erin | g Tools | 0.0 | | 0.0 | 0.0 | | | | 1.10.7 | TV | Sy | stem | Sι | ıpport | 10.0 | | 10.0 | 5.0 | | | | 1.10.8 | Su | rve | y & <i>A</i> | Alig | nment | 150.0 | | 150.0 | 150.0 | | | | 1.10.11 | Tra | ave | l for | Cor | nferences | 55.0 | | 75.0 | 75.0 | | | | 1.10.12 | U.S | 3. F | Partic | le S | School Office | 37.6 | | 38.0 | 38.0 | | | | 1.10.13 | Со | nfe | erenc | e/W | Vorkshop Support | 61.3 | | 41.0 | 51.0 | | | | | | | | | | | | | | | | | 1.11 | Other | Pr | oject | <u>s</u> | | 0.0 | | 0.0 | 0.0 | | | ### FY04 – 06 PPD M&S PLAN, last bit____ | | | | 04 | 05 | 06 | | |-----------|-------------|--------------------------------|--------------|--------------|--------------|---------------| | B&R Contr | ol Level | (AII) | TOTAL
M&S | TOTAL
M&S | TOTAL
M&S | | | 1.12 | Other Suppo | | 212.0 | 735.0 | 561.5 | Falling | | 1.12.1 | | /Facilities | 154.0 | 485.0 | 411.5 | behind, | | 1.12.1.1 | Mainte | | 80.0 | 274.0 | 345.0 | ŕ | | 1.12.1.2 | Manag | ement | 40.0 | 40.0 | (64.3) | e.g.
FOCUS | | 1.12.1.3 | | ip and Restoration | 34.0 | 171.0 | 130.8 | Now idle | | 1.12.2 | ES&H | | 58.0 | 250.0 | 150.0 | | | 1.12.2.1 | PCB A | ctivity | 0.0 | 0.0 | 0.0 | 7 years | | 1.12.2.2 | Waste | Management | 0.0 | 0.0 | 0.0 | | | 1.12.2.3 | Other | | 58.0 | 250.0 | 150.0 | DOE + OSHA? | | 1.12.2.4 | Securit | ty Services | 0.0 | 0.0 | 0.0 | | | | | | | | | | | 1.13 | | nagement and Support (Direct) | 819.1 | 794.0 | 869.0 | | | 1.13.1 | Managem | ent/Supervision | 653.1 | 623.0 | 673.0 | | | 1.13.1.1 | | on Management and Operations | 234.1 | 215.0 | 215.0 | | | 1.13.1.2 | Depart | ment Management and Operation | n 419.0 | 408.0 | 458.0 | | | 1.13.1.3 | Genera | al Office | 0.0 | 0.0 | 0.0 | | | 1.13.1.4 | | istrative Support | 0.0 | 0.0 | 0.0 | | | 1.13.2 | | Purpose Equipment and Support | | 16.0 | 31.0 | | | 1.13.3 | | ng Support/Information Systems | 145.0 | 150.0 | 160.0 | | | 1.13.4 | Training a | and Education | 5.0 | 5.0 | 5.0 | Increase is | | | | | | | | All in BTeV | | 1.0 | TOTAL | | 17,651.2 | 24,979.4 | 38,537.0 | ſ | ## **Support Department M&S history** in then year \$ #### **PPD Summary** - Next we have prepared talks on the major parts of PPD: - CDF Operations (Rob Roser) - DZero Operations (Linda Stutte) - MINOS Operations (Gina Rameika) - Other PPD Operations (Mike Crisler)